
PRZEGLĄD NAUK HISTORYCZNYCH 2013, R. XII, NR 1

DROBNE PRACE I MATERIAŁY

ANDRZEJ SZCZYPKA
ZAWIERCIE

Kwestia antysemityzmu w programach
młodzieżowych organizacji niepodległościowych

na Górnym Śląsku i w Zagłębiu Dąbrowskim
w latach 1945–1956

Państwo polskie jeszcze w trakcie walk w 1945 r. przeciwko III
Rzeszy znalazło się pod rządami komunistów. Część patriotycznie
nastawionej młodzieży nie pogodziła się z tym faktem i zaczęła
przeciwstawiać się procesowi indoktrynacji1. Młodzież podjęła
z ustrojem komunistycznym walkę, której główną formą była dzia-
łalność propagandowa. Młode pokolenie starało się w ulotkach
pokazać prawdę o rzeczywistości czasu stalinizmu, np. opisywano
brak swobód obywatelskich. Niektóre ugrupowania podejmowały
także trudne kwestie stosunków polsko-żydowskich.

Jednym ze źródeł antagonizmów między ludnością polską a ży-
dowską było poparcie jakiego udzieliła społeczność żydowska ustro-

1 O przyczynach powstawania młodzieżowych organizacji niepodległościowych,
działalności tych grup powstała dość duża literatura vide: E. R z e c z k o w s k a,
Tajne organizacje harcerskie w Polsce w latach 1944–1956, „Pamięć i Sprawiedli-
wość” 2011, nr 1, s. 119–159; G. B a z i u r, Wierni Polsce Niepodległej. Antykomu-
nistyczna konspiracja młodzieżowa w województwie krakowskim w latach 1945–
1956, Kraków 2010; A. S z c z y p k a, Młodzieżowe organizacje niepodległościowe
na Górnym Śląsku i w Zagłębiu Dąbrowskim w latach 1945–1956, Toruń 2010;
UB a młodzieżowe organizacje antykomunistyczne w latach 1945–1954 na Gór-
nym Śląsku i Podbeskidziu. Metody operacyjne aparatu bezpieczeństwa w świetle
dokumentów, wybór i opracowanie A. Badura, L. Malczak, G. Musiał, D. Salbert,
Katowice 2010; Niepodległościowe organizacje młodzieżowe na Rzeszowszczyźnie
w latach 1944–1956 w świetle dokumentów, wybór, wstęp i opracowanie B. Wój-
cik, Rzeszów 2009; J.W. W o ł o s z y n, Chronić i kontrolować. UB wobec środowisk
i organizacji konspiracyjnych młodzieży na Lubelszczyźnie (1944–1956), Warszawa
2007.

https://doi.org/10.18778/1644-857X.12.01.09

https://doi.org/10.18778/1644-857X.12.01.09

268 ANDRZEJ SZCZYPKA

jowi komunistycznemu. W nowym systemie politycznym widziała
ona szanse na równouprawnienie i możliwość stworzenia warun-
ków do asymilacji. Aby to mogło nastąpić, Żydzi – którzy chcieli
zostać w Polsce – musieli opowiedzieć się po stronie ustroju totali-
tarnego. Organizacje złożone z Żydów podejmowały więc od same-
go początku współpracę z komunistami. Taką samą postawę przy-
jęła mniejszość białoruska w Polsce, która – podobnie jak Żydzi –
poparła system komunistyczny. Należy zaznaczyć, iż oczywiście nie
wszyscy przedstawiciele narodowości żydowskiej i białoruskiej po-
parli reżim totalitarny2.

W obliczu postawy Żydów popierających komunizm w społe-
czeństwie polskim szerzyły się nastroje antysemickie. W utrwala-
niu w świadomości Polaków negatywnego stereotypu Żyda – komu-
nisty – współpracownika aparatu bezpieczeństwa pomagała propa-
ganda podziemia niepodległościowego, a mianowicie Zrzeszenia
„Wolność i Niezawisłość”. Członkowie WiN przyjmowali, że niejako
„z definicji” wszystkie osoby narodowości żydowskiej sprzyjały ko-
munistom. Dlatego podziemie zbrojne czasami z transportów repa-
triacyjnych ze Związku Radzieckiego „wyłuskiwało” Żydów, którzy
następnie byli torturowani i zabijani. Repatrianci żydowscy nie
zdążyli opowiedzieć się po żadnej stronie. Jednak jednocześnie
WiN potępiał rasizm i twierdził, że to komuniści dążą do wymusze-
nia stosowania przez podziemie przemocy wobec Żydów, gdyż to
powoduje utratę sympatii dla działaczy niepodległościowych wśród
opinii publicznej Europy Zachodniej. Domagano się od Żydów, aby
przyjęli postawę niepodległościową i potępili działania komunistów
w Polsce3.

Negatywne stereotypy dotyczące Żydów były udziałem także
niewielkiej części młodzieżowych organizacji niepodległościowych.
Spośród badanych przez autora niniejszej publikacji 28 młodzie-
żowych organizacji niepodległościowych działających w latach sta-
linizmu na Górnym Śląsku i w Zagłębiu Dąbrowskim członkowie
trzech z nich, a mianowicie „Związku Młodej Polski”, „Związku
Walki z Komunizmem” i „Wolność–Niepodległość” czy to w ulotkach,
czy podczas przesłuchań w budynkach Urzędu Bezpieczeństwa

2 K. K e r s t e n, Polacy, Żydzi, komunizm. Anatomia półprawd 1939–1968,
Warszawa 1992, s. 84–86; A. G r a b s k i, Żydzi a polskie życie polityczne (1944–
1949), [w:] Następstwa zagłady Żydów. Polska 1944–2000, red. F. Tych, M. Adam-
czyk-Grabowska, Lublin 2011, s. 167.

3 A. G r a b s k i, op. cit., s. 185–186.

Kwestia antysemityzmu w programach… 269

wyrażali swój negatywny stosunek do osób narodowości żydow-
skiej. Stanowiło to niecałe 11% wszystkich zanalizowanych związ-
ków młodzieżowych.

Między wymienionymi konspiracyjnymi grupami młodzieży wy-
stępowały różnice w postrzeganiu Żydów i ich roli w państwie pol-
skim. W miarę najpełniej wyjaśnił rolę osób narodowości żydow-
skiej członek „Związku Młodej Polski” (dalej: ZMP) – Emil Wojtycz-
ka. Swoją antysemicką postawę ujawnił podczas przesłuchania 19
czerwca 1946 r. w gmachu katowickiego aparatu bezpieczeństwa.
Według niego „żydzi [tak w oryginale – A.Sz.] otrzymali swoje pełne
prawa obywatelskie jak każdy inny Polak, mimo że poprzychodzili
z Rosji to zaraz pozajmowali największe składy i stanowiska, a wie-
dząc jeszcze z młodych lat szkolnych, że żydzi to wrogowie Polski,
że ich miejsce powinno być w Palestynie, bo z żydami nie można
wspólnie pracować, gdyż oni patrzą tylko interesu, a nie współpra-
cy dla państwa. Będąc jeszcze w otoczeniu Zwierzchowskiego w Dy-
rekcji PZW w Katowicach, mówiąc mi zawsze, że obecny komunizm
to nie idea tworów komunizmu, ale jest to komunizm żydowski,
kierowany tylko ręką żydowską”4. W zacytowanym fragmencie prze-
słuchania E. Wojtyczki można wyodrębnić negatywne cechy, które
większość polskiego społeczeństwa przypisywała Żydom. Były ni-
mi: nieumiejętność podejmowania pracy w zawodach fizycznych,
np. robotnika w fabryce, górnika itd., a tylko zajmowanie się ku-
piectwem. Z wypowiedzi przebija kolejny mit, z którego ma wyni-
kać, że ze Związku Radzieckiego w większości repatriowali się Ży-
dzi, a nie Polacy i w dodatku otrzymali stanowiska państwowe za-
miast Polaków (o czym w dalszej części artykułu). Tak jak więk-
szość polskiego społeczeństwa, E. Wojtyczka stawiał znak równo-
ści między komunizmem a narodowością żydowską, jakby to Żydzi
byli twórcami tego nurtu filozoficznego. Jednak najbardziej krzyw-
dzące dla Żydów, którzy przeżyli Holocaust, było pragnienie mło-
dego człowieka, aby Żydzi wyjechali z Polski do Palestyny. Żaden
z zarzutów stawianych Żydom przez E. Wojtyczkę nie miał odnie-
sienia do rzeczywistości, powtarzał on bowiem utarte stereotypy,
które funkcjonowały po zakończeniu II wojny światowej w polskim

4 Archiwum Instytutu Pamięci Narodowej w Katowicach [dalej: AIPN Ka],
sygn. 02/161, t. II, Protokół przesłuchania podejrzanego E. Wojtyczki z 19 czerw-
ca 1946 r., k. 32; AIPN Ka, sygn. 1/32 [Sr 895/46], t. I, Protokół przesłuchania
podejrzanego E. Wojtyczki z 19 czerwca 1946 r., k. 16. Por. A. S z c z y p k a, op. cit.,
s. 77–78.

270 ANDRZEJ SZCZYPKA

społeczeństwie. Polacy swoją niechęć do komunizmu niejako „uo-
sabiali” w ludności żydowskiej i to ją winili za krzywdy i cierpienia
doznane od „nowej władzy”.

Nieprzychylne społeczności żydowskiej opinie funkcjonowały
w polskim społeczeństwie nadal w kilka lat po zakończeniu II woj-
ny światowej, pomimo wyjazdu większości Żydów do Izraela. Było
to spowodowane głębokim zakorzenieniem negatywnych opinii,
które trwały niejako własnym życiem i były następnie powielane
m.in. przez członków młodzieżowych organizacji niepodległościo-
wych. Tak postąpiła młodzież należąca do ugrupowania „Wolność –
Niepodległość” (dalej: W–N), która była aktywna w Jaworznie w la-
tach 1949–1950. Członkowie tego ugrupowania opracowali ulotkę
zatytułowaną „Ludzie brońcie się przed komunizmem”. Aby uczy-
nić ją bardziej wiarygodną nadali jej charakter przepowiedni.
Chcieli być może uzyskać efekt większej popularności w lokalnym
społeczeństwie, a jednocześnie sprawić by była bardziej atrakcyj-
na: „Sara Lewi, słynna dziennikarka żydowska powiedziała. Ko-
munizm jest chwilą żydowskiej zemsty nad światem chrześcijań-
skim. Komunizm walczy z Kościołem. Socjaliści i komuniści pro-
wadzą walkę z religią zawsze, ateizm jeden z zasadniczych punk-
tów programu marksistowskiego…”5 Młodzi ludzie w swoich wy-
wodach utożsamili komunizm z Żydami i jednocześnie przypisali
im dążenie do walki z Kościołem katolickim.

Członkowie wymienionych powyżej dwóch młodzieżowych or-
ganizacji niepodległościowych wyrażali swój negatywny stosunek
do Żydów werbalnie i w ulotkach, ale nie podejmowali przeciwko
nim żadnych działań, tzn. nie zbierali informacji o osobach naro-
dowości żydowskiej, nie wysyłali anonimów z pogróżkami, ani też
nie uczestniczyli w napadach na Żydów. Odmiennie zamierzali po-
stępować członkowie „Związku Walki z Komunizmem” (dalej: ZWzK),
która to organizacja niepodległościowa była aktywna w Sosnowcu
w 1948 r. Jeden z punktów statutu konspiracyjnego ugrupowania
przewidywał, jak wyjaśniał podczas przesłuchania w gmachu so-
snowieckiego UB Włodzimierz Kapczyński: „Odnośnie zbierania
materiałów o Żydach […] to miałem zamiar w późniejszym czasie
polecić zbieranie moim kolegom materiałów dot. zamieszkałych na
terenie Sosnowca Żydach na jakiej ulicy zamieszkują poszczególni

5 Archiwum Instytutu Pamięci Narodowej w Krakowie [dalej: AIPN Kr] 07/2333,
teczka 3, Odpis, k. 60; confer. G. B a z i u r, Wierni Polsce Niepodległej…, s. 599;
A. S z c z y p k a, op. cit., s. 167.

Kwestia antysemityzmu w programach… 271

Żydzi, czym się trudnią, gdzie jest zatrudniony itd.[…]”6 Trudno
określić, po co członkom ZWzK były potrzebne adresy osób naro-
dowości żydowskiej. Być może pragnęli oni ustalić, jakie zajmują
one stanowiska, tzn. czy pracują w administracji, wojsku, UB
i wysyłać do nich anonimy z pogróżkami. W takim przypadku był-
by to kolejny przejaw stereotypu „żydokomuny”.

Bardzo rzadko negatywny stosunek do Żydów, wyniesiony nie-
jako z czasów działalności w konspiracyjnej organizacji niepodle-
głościowej, pozostał w świadomości, a nawet pogłębiał się wobec
szykan doświadczanych przez byłego działacza podziemia w wię-
zieniu. Podczas odbywania kary więzienia przez W. Kapczyńskiego
(wiosną i latem 1952 r. w zakładzie karnym w Raciborzu) był on
zatrudniony w szwalni, gdzie szyto mundury wojskowe. Kierowni-
kiem szwalni miał być rzekomo Żyd, który znęcał się nad W. Kap-
czyńskim, gdy ten miał problemy z wykonaniem odpowiedniej licz-
by mundurów7. Własne niepowodzenia i brak zdolności krawiec-
kich zostały „przeniesione” na osobę pochodzenia żydowskiego. Był
to i jest również obecnie często stosowany zabieg psychohistorycz-
ny, gdy za osobiste porażki skłonni jesteśmy obarczać innych, nie
zaś siebie.

W plotkach i pogłoskach polskie społeczeństwo szerzyło obraz
osób narodowości żydowskiej, które sprawowały w Polsce władzę
„dla własnych interesów”. Negatywny wizerunek Żydów wynikał nie
tylko ze stereotypu „żydokomuny”, ale też ze strachu przed nimi
jako „osobami obcymi”. Miał on swe źródło w kulturze ludowej8.

Przedstawiany przez podziemie niepodległościowe mit „żydoko-
muny”, czyli nadmiernej reprezentacji osób pochodzenia żydow-
skiego w administracji państwowej, aparacie bezpieczeństwa nie
miał odzwierciedlenia w realiach. Jako przykład można podać licz-
bę Żydów zatrudnionych na Dolnym Śląsku w październiku 1947 r.
– 14 103 osoby. Z tej liczby w administracji samorządowej i pań-
stwowej pracowało mniej niż 10% – 1285 osób9.

6 Archiwum Państwowe Katowice Wojskowy Sąd Rejonowy [dalej: APK WSR],
sygn. 2907–2910, Protokół przesłuchania podejrzanego W. Kapczyńskiego z 1 maja
1948 r., k. 13.

7 Relacja Włodzimierza Kapczyńskiego z 7 lipca 2003 r., s. 6 (kopia w zbio-
rach autora).

8 D. J a r o s z, M. P a s z t o r, W krzywym zwierciadle. Polityka władz komuni-
stycznych w Polsce w świetle plotek i pogłosek z lat 1949–1956, Warszawa 1995,
s. 133.

9 A. G r a b s k i, op. cit., s. 173.

272 ANDRZEJ SZCZYPKA

Inaczej przedstawiał się udział funkcjonariuszy aparatu bezpie-
czeństwa narodowości żydowskiej w centrali – w Ministerstwie Bez-
pieczeństwa Publicznego (dalej: MBP) w Warszawie. Według sza-
cunków historyka Andrzeja Paczkowskiego wynosił on 30%. Było
to spowodowane stabilizacją na wyższych stanowiskach w apara-
cie przemocy. Inne narodowości były reprezentowane wręcz sym-
bolicznie – tzn. Rosjanie 2,7%, Ukraińcy 2,2%, Białorusini 2,0%.
Najwięcej, co oczywiste, pracowników aparatu bezpieczeństwa sta-
nowili Polacy, było to bowiem 63,5%10.

Kluczową kwestią nie była przy tym liczebność osób narodowo-
ści żydowskiej w strukturach aparatu bezpieczeństwa, ale ich iden-
tyfikacja narodowa. Otóż Żydzi zatrudnieni w UB uważali się za
komunistów, co więcej, zerwali wszelkie więzi i kontakty z religią
i kulturą żydowską. Przyjęli polsko brzmiące nazwiska i kulturę,
czyli spolonizowali się, ale ideologicznie stali się komunistami11.

Członkowie młodzieżowych organizacji niepodległościowych
w swoich ulotkach powtarzali, za „dorosłą konspiracją” i społe-
czeństwem, zasłyszane negatywne opinie dotyczące osób narodo-
wości żydowskiej. Były one oparte na stereotypie „żydokomuny”
i nie znajdowały potwierdzenia w rzeczywistości. Niemniej później-
sze aresztowania, brutalne śledztwa w siedzibach UB i pobyty
w więzieniu pozostawiły w świadomości byłych członków konspira-
cji niepodległościowej trwały ślad dotyczący „żydokomuny”.

10 A. P a c z k o w s k i, Żydzi w UB: próba weryfikacji stereotypu, [w:] Komu-
nizm. Ideologia, system, ludzie, red. T. Szarota, Warszawa 2001, s. 197. Odmien-
ne dane przytacza Krzysztof Szwagrzyk. Według niego na stanowiskach kierowni-
czych w MBP było zatrudnionych 167 osób narodowości żydowskiej, co stanowiło
37,1% (K. S z w a g r z y k, Kadry aparatu bezpieczeństwa, [w:] Aparat bezpieczeń-
stwa w Polsce. Kadra kierownicza, t. I (1944–1956), red. K. Szwagrzyk, Warszawa
2005, s. 59.

11 A. P a c z k o w s k i, op. cit., s. 199. W najnowszej literaturze historycznej
można odnaleźć stereotypy o przewadze Żydów w strukturach aparatu bezpie-
czeństwa. Robert Service w swojej monografii tak opisuje rolę osób narodowości
żydowskiej: „Moskwa polecała też obejmującym władzę komunistom, by przed-
stawiali się jako patrioci. Narodowi przywódcy mieli świadomość, że dają nadmier-
ny priorytet Żydom w swoich szeregach – do czego ostrożnie zachęcał ich Stalin.
Stanowiło to poważny problem w Polsce, na Węgrzech i w Rumunii, gdzie ludowy
antysemityzm był silny. Żydzi objęli połowę najważniejszych stanowisk w polskim
Ministerstwie Bezpieczeństwa”. Por. R. S e r v i c e, Towarzysze. Komunizm od po-
czątku do upadku. Historia zbrodniczej ideologii, Kraków 2008, s. 279.

